

Robust Constraints on Dark Matter Annihilation

Thomas Jacques

THE UNIVERSITY OF

MELBOURNE

2009-II-19
CosPA 2009, Melbourne

Indirect Detection

- ♦ Have we seen DM annihilation?
 - ♦ EGRET excess, WMAP haze, 511 keV line, positron excess
 - ♦ But there are other explanations, and it's difficult to prove the excess is caused by DM annihilation

Indirect Detection

- ◆ Have we seen DM annihilation?
 - ◆ EGRET excess, WMAP haze, 511 keV line, positron excess
 - ◆ But there are other explanations, and it's difficult to prove the excess is caused by DM annihilation
- ◆ Great way to test a model:
Work out the flux signal, compare with data
- ◆ Difficult to *prove* a model using indirect detection

Indirect Detection

- ♦ Have we seen DM annihilation?
 - ♦ EGRET excess, WMAP haze, 511 keV line, positron excess
 - ♦ But there are other explanations, and it's difficult to prove the excess is caused by DM annihilation
- ♦ Great way to test a model:
 - Work out the flux signal, compare with data
- ♦ Difficult to *prove* a model using indirect detection
- ♦ Can we deduce something about DM, *in a model independent way*, from its annihilation flux?
 - ♦ **Total** flux of SM particles is an upper limit on the flux from DM annihilation
 - ♦ Use this to place upper limits on a fundamental property of DM, the self-annihilation cross section

Thermal Relic DM

- ♦ For thermal relic DM, annihilation rate controls abundance at freeze-out
- ♦ $\Omega_{\text{DM}} \sim 0.3$ corresponds to $\langle \sigma_{\text{AV}} \rangle \sim 3 \times 10^{-26} \text{ cm}^3 \text{ s}^{-1}$

- ♦ But this isn't a hard constraint on $\langle \sigma_{\text{AV}} \rangle$

Annihilation Flux

- ♦ Annihilation flux from a nearby source:

$$\frac{d\Phi}{dE} = \frac{1}{2} \langle \sigma_A v \rangle_{\text{Br}} \int_0^R \frac{\rho(s)^2}{4\pi m_\chi^2} d\ell \frac{dN}{dE}$$

Annihilation Flux

- ♦ Annihilation flux from a nearby source:

$$\frac{d\Phi}{dE} = \frac{1}{2} \langle \sigma_A v \rangle_{\text{Br}} \int_0^R \frac{\rho(s)^2}{4\pi m_\chi^2} d\ell \frac{dN}{dE}$$

Flux in some direction depends on:

Annihilation Flux

- ♦ Annihilation flux from a nearby source:

$$\frac{d\Phi}{dE} = \frac{1}{2} \langle \sigma_A v \rangle_{\text{Br}} \int_0^R \frac{\rho(s)^2}{4\pi m_\chi^2} d\ell \frac{dN}{dE}$$

Flux in some direction depends on:

Cross section,

Annihilation Flux

- ♦ Annihilation flux from a nearby source:

$$\frac{d\Phi}{dE} = \frac{1}{2} \langle \sigma_A v \rangle_{\text{Br}} \int_0^R \frac{\rho(s)^2}{4\pi m^2} d\ell \frac{dN}{dE}$$

Flux in some direction depends on:

Cross section,

Integral along the line of sight of the DM density squared,

Annihilation Flux

- ♦ Annihilation flux from a nearby source:

$$\frac{d\Phi}{dE} = \frac{1}{2} \langle \sigma_A v \rangle_{\text{Br}} \int_0^R \frac{\rho(s)^2}{4\pi m^2} d\ell \frac{dN}{dE}$$

Flux in some direction depends on:

Cross section,

Integral along the line of sight of the DM density squared,

The spectrum per annihilation

Annihilation Flux

- ♦ Annihilation flux from a nearby source:

$$\frac{d\Phi}{dE} = \frac{\langle\sigma_A v\rangle \text{Br}}{2} \frac{\mathcal{J}_{\Delta\Omega}}{J_0} \frac{1}{4\pi m_\chi^2} \frac{dN}{dE}$$

Constraining Annihilation

- ◆ Total flux of standard model particles provides an upper limit on the flux from DM annihilation

$$\frac{d\Phi}{dE} = \frac{\langle\sigma_A v\rangle \text{Br}}{2} \frac{\mathcal{J}_{\Delta\Omega}}{J_0} \frac{1}{4\pi m_\chi^2} \frac{dN}{dE}$$

- ◆ Use this to find upper limit on the cross section to a particular final state
- ◆ Model independent, robust

Assumptions

- ◆ WIMP DM
- ◆ Annihilates to SM particles
- ◆ Dirac vs Majorana introduces factor of 2: negligible
- ◆ DM density profile

Density profiles

- ♦ Minimize uncertainty by looking at large angular regions
- ♦ Focus on conservative Kravtsov profile, but show results for other profiles

Observation Regions

- ◆ Galactic Center
 - ▶ Our main flux source; lots of data
- ◆ M31 (Andromeda)
 - ▶ Relatively weak upper limits on $\langle \sigma_{\text{AV}} \rangle$
- ◆ Cosmic Annihilation
 - ▶ Diffuse flux from extragalactic DM annihilation
- ◆ Use data from a number of detectors
- ◆ Cover broad range of energies

$\gamma\gamma$

- ◆ Photon line

- ◆ ‘Smoking Gun’

- ◆ Common final state, even if small branching ratio

- ◆ Don’t know branching ratio:
We constrain this channel only

from Mack, Jacques, Beacom, Bell, Yuksel; Phys.Rev.D78:063542 (2008)

$\gamma\gamma$ Bound

- ◆ Very conservative analysis
- ◆ Results more general than they appear:
We integrate the signal over a large energy bin, so results are valid for an annihilation spectrum as wide as our analysis bin (0.4 in $\log_{10} E$)
- ◆ At worst, our limit would be increased by a factor of several for a broad annihilation spectrum (except for INTEGRAL/HEGRA)

Neutrino Bound

- ◆ Look at $\chi\chi \rightarrow \nu\bar{\nu}$
- ◆ Sets bound on ***total*** cross section: Don't need branching ratio
 - ◆ Any other final state produces gamma rays, which are much more detectable, and will set a stronger upper limit
 - ◆ So upper limit on $\langle\sigma_{\text{AV}}\rangle \times \text{Br}$ sets upper limit on $\langle\sigma_{\text{AV}}\rangle$
- ◆ Use diffuse atmospheric neutrino background as the upper limit on the signal
- ◆ Cosmic annihilation

Beacom, Bell, & Mack,
Phys. Rev. Lett. 99, 231301, 2007.

Yuksel, Horiuchi, Beacom, & Ando,
PRD 76, 123506, 2007.

Neutrino Bound

Constraints

- ♦ Using $\text{Br}(\gamma\gamma) = 10^{-4}$, find a limit on the total cross section

Positron Excess

from N. Bell & T. Jacques; Phys.Rev.D79:043507 (2008)

Positron Excess

- ◆ Dark Matter Annihilation?
- ◆ No antiproton excess
- ◆ Large annihilation cross section

from N. Bell & T. Jacques; Phys.Rev.D79:043507 (2008)

Positron Excess

from N. Bell & T. Jacques; Phys.Rev.D79:043507 (2008)

Positron Excess

- ◆ Dark Matter Annihilation?
 - ◆ No antiproton excess
 - ◆ Large annihilation cross section

- ◆ Internal Bremsstrahlung
 - ◆ No dependence on Magnetic field, ISRF, Diffusion
 - ◆ Hard gamma rays near the endpoint, and background decreases with energy

from N. Bell & T. Jacques; Phys.Rev.D79:043507 (2008)

Internal Brem Spectrum

- ◆ Similar to analysis for gamma-gamma case

- ◆ Different spectrum

$$\frac{d\Phi_\gamma}{dE} = \frac{\langle \sigma_A v \rangle}{2} \frac{\mathcal{J}_{\Delta\Omega}}{J_0} \frac{1}{4\pi m_\chi^2} \frac{dN_\gamma}{dE}$$

$$\frac{dN_\gamma}{dE} = \frac{1}{\sigma_{\text{tot}}} \frac{d\sigma_{\text{IB}}}{dE_\gamma}$$

$$s=4m_\chi^2$$

$$s'=4m_\chi(m_\chi-E)$$

$$\frac{d\sigma_{\text{IB}}}{dE} = \sigma_{\text{tot}} \times \frac{\alpha}{E\pi} \left[\ln\left(\frac{s'}{m_e^2}\right) - 1 \right] \left[1 + \left(\frac{s'}{s}\right)^2 \right]$$

Beacom, Bell, Bertone, Phys.Rev.Lett.94:171301 (2005)

Constraints

Summary

- ◆ We have placed model independent constraints on the Dark Matter annihilation cross section to various final states
- ◆ Examined $\gamma\gamma$, $\nu\bar{\nu}$, e^+e^- , $\mu^+\mu^-$, $\tau^+\tau^-$
- ◆ $\gamma\gamma$ constraints valid for moderately broad annihilation spectra
- ◆ Extremely conservative analysis